LEVELI NPS54-80-010 ## NAVAL POSTGRADUATE SCHOOL Monterey, California The Effects of Certain Background Noises on the Performance of a Voice Recognition System by Richard S. Elster September 1980 Approved for public release; distribution unlimited. Prepared for: Naval Postgraduate School, Monterey, CA 93940 81 10 26 034 ### NAVAL POSTGRADUATE SCHOOL Monterey, California Rear Admiral J. J. Ekelund Superintendent D. A. Schrady Acting Provost This research was supported and funded by the Naval Electronic Systems Command. Richard S. Elster, Professor Reviewed by: Carl R. Jones, Chairman Dept. Of Administrative Sciences Released by: William M. Tolles, Dean of Research はあり、そうにもにはなっているはずした最初は、後代の政治の政治を持ちにははなるながらからないになって Unclassified SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE T. REPORT MUMBER 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER -A106138 NPS54-80-010 TOP OF REPORT & PERIOD COVERED 4. TITLE (and Behille) The Effects of Certain Background Noises Technical 😙 on the Performance of a Voice Recognition S. PERFORMING ORG. REPORT NUMBER 7. AUTHOR(e) S. CONTRACT OR GRANT NUMBER(s) Richard S./Elster S. PERFORMING ONGANIZATION NAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK AREA A WORK UNIT NUMBERS Naval Postgraduate School N0003980WR09041 Monterey, CA 93940 11. CONTROLLING OFFICE NAME AND ADDRESS 2. REPORT DATE September 1988 Naval Postgraduate School Monterey, CA 93940 14. MONITORING AGENCY HAME & ADDRESS(If different from Controlling Office) 15. SECURITY CLASS. (al this report) Naval Electronics Systems Command Unclassified Washington, D.C. 20360 TSa. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different from Report) 16. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) VTAG, Voice Recognition, Automatic Word Recognition. 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report describes an experiment concerning the influence of different levels of background noise on the performance of a voice recognition system. Three levels of noise were used: 38, 65 and 75dBA. The results suggest that if the device is trained at 38.65, or 75dBA, performance will be satisfactory in 38 or 65dBA environ- DD 1 JAN 73 1473 (Page 1) EDITION OF ! NOV 65 IS OBSOLETE S/N 0102-014-6601 | Unclassified SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) 20 1010 ments, while to be used in a 75dBA environment, the device should Unclassified Successific ATION OF THIS PAGE: When Date Entered be trained in a 65 or 75dBA environment. DD Form 1473 1 Jan 73 5 N 0102-014-6601 (Page 2) Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) #### TABLE OF CONTENTS | I. | EXE | CUTIVE | SUM | MAR | Y | | | • | | • | | • | • | • | | | | • | | ٠ ٢ | |---------------|------|------------------|----------|-----|-----|-----|-----|----------|----|---|----|---------|----|----------|---------|-----|----|---|---|------------| | II. | INT | RODUCT | ION. | • | | | | • | | | | | | | | | | | | ٠ ١ | | | Α. | PROBL | EM . | | | | | • | | | | | | | | | | | | ٠. | | | В. | OBJEC | TIVE | • | | | | | | • | | | | | | | | | | . 1 | | | C. | BACKG | ROUNI | D. | • | | | | | | | • | • | | | | | | | .5 | | III. | APPI | ROACH. | | • | • | | | • | • | | | • | • | | | | | | | .6 | | | Α. | EXPER | IMEN | ΓAL | S] | ΞΤΊ | rin | G. | • | | • | | | | | | | | | .6 | | | В. | INDEP | ENDEI | T | VA: | RIA | BL | ES | | | | | | | | | | | | .6 | | | C. | DEPEN | DENT | VA | RI | ABI | LES | | | | | | | | | | | | | . 8 | | | D. | EXPER | IMEN | ΓAL | Di | ESI | GN | | • | | | | | | | | | | | . 8 | | | Ε. | TRAIN | ING A | AND | TI | ESI | NIC | G. | | | • | | | | | • | | | | . 9 | | IV. | RESU | JLTS . | | | | | | | • | | | | • | | | | | | | 11 | | | Α. | NUMBE | R OF | ER | RO | RS. | | • | • | | | | | | | | | | | 11 | | | В. | ANALY | SIS (| OF | VAI | RIA | NC | Ε. | | | | | | | | | • | | | 11 | | | С. | SUMMAI
VARIAI | | F T | HE | RE | SU: | LTS
• | | F | TH | IE
• | AN | IAI
• | YS
• | SIS |)F | • | • | 18 | | V. | DISC | cussio | N ANI | ОС | ON | CLU | JSI | ONS | 5. | | | | | | | | | • | | 19 | | VI. | POSS | SIBLE 1 | FUTUI | RE | RES | SEA | RCI | Н. | | | | | | | | | • | | | 21 | | FOOTNOT | ES. | | | | | | | | | | | | | | | | | | | 23 | | REFEREN | CES | | | | • | | • | • | | | | | | • | | | | | | 25 | | APPENDI | x I | | | | | | | | | | | | | | | | | | | 26 | | APPENDI | x II | | | | • | | | • | | | | | | | | | | | | 27 | | APPENDI | x II | II | | | | | • | | | | | | | | | • | | | | 20 | | APPENDI | X IV | 7 | | | | | | | | | | | | | | | | | | 30 | | T N T M T A T | חדמ | יוומדמחי | DT () NI | т т | сm | | | | | | | | | | | | | | | 2 1 | #### LIST OF FIGURES | 1. | Conceptual Design of the Experiment | |----|---| | 2. | Mean Number of Recognition Errors by Testing and Training Noise Levels in dBA | | 3. | Mean Number of Recognition Device Errors by Test and Training Noise Levels in Microbars | | Acces | sion For | |-------|----------------| | NTIS | GRA&I | | DTIC | TAB 📅 | | Unanr | ounced | | Justi | fication | | | | | Ву | | | Distr | ibution/ | | Avai | lability Codes | | | Avail and/or | | Dist | Special | | A | | #### LIST OF TABLES | 1. | Errors by Training Level, Testing Level and by Subject12 | |----|--| | 2. | Summary of the Analysis of Variance of the Voice Recognition Errors13 | | 3. | Scheffe's Confidence Intervals for Differences Between Pairs of Testing Condition Means | #### FOREWORD This investigation was sponsored by Mr. C. C. Stout, NAVELEX, Code 330. The work was performed by the investigator at the Naval Postgraduate School, Monterey, California. This report is the second in a series concerned with the possible applications of voice recognition technology in command and control tasks. The first report was, "Experiments with Voice Input for Command and Control: Using Voice Input to Operate a Distributed Computer Network," (Technical Report NPS55-80-016), by Gary K. Poock, April 1980. THE EFFECTS OF CERTAIN BACKGROUND NOISES ON THE PERFORMANCE OF A VOICE RECOGNITION SYSTEM #### I. EXECUTIVE SUMMARY In this experiment the performance of a voice recognition device was examined as a function of background noise conditions. A subject trained the recognizer in one background noise condition and used it in three background noise conditions. The most important findings were that if the voice recognition device is to be used in a 75dBA conversational noise environment, then training the system in a 65 or 75dBA conversational environment will yield fewer errors than when it is trained in a 38dBA white noise environment; while if one trains in a 38, 65, or 75dBA, performance will be satisfactory when used in 38 or 65dBA environments. #### II. INTRODUCTION - A. <u>Problem</u> Voice recognition equipment is being considered for use in various military command and control functions. The effects, if any, of background noises upon the performance of a command and control system using voice recognition equipment are largely unknown. Before voice recognition equipment is used in operational command and control systems, the relationships between system performance and background noise must be understood. - B. Objective The objective of the experiment described in this report was to determine the effect of background noise, including human conversation, on the performance of a voice recognition system. Background Technology allowing the use of voice input to control machines has recently been developed. Although in relative infancy, this technology has yielded equipment that can be trained to recognize a set of utterances from nearly continuous speech. Applications and experiments using voice recognition equipment are burgeoning. Poock (1980), for instance, reported on the use of voice input to operate a distributed computer network. Also in 1980, the Department of Defense (DoD) sponsored a conference on voice interactive systems (Voice Interactive Systems: Applications and Payoffs, 1980). The DoD conference featured three days of presentations covering a number of ways in which voice technology can be used in man-machine systems. A presentation at the DoD conference by Thomas G. Drennen discussed the effect of attack/ fighter cockpit noise on speech characteristics and on voice recognition system performance. Drennen reported that the voice recognition system he used performed more accurately under extremely high (106 or 114dB) noise levels when the training had been under similar noise levels (114dB) than when the training had been done at low (10dB) noise level. At testing levels of 10 or 10ldB, however, recognition accuracy was higher if the training had been done in a 10 rather than a 114dB environment. Drennen's noise environment represented cockpit conditions under different aircraft power settings. In many command and control applications, background voice messages and conversations are present and might influence the performance of voice recognition devices. It is important to determine if Drennen's findings extend to environments in which the background noise is human speech and to less extreme dB levels of background noise. #### III. APPROACH - A. Experimental Setting The experiment was conducted in a soundproof chamber. A model T600 Threshold Technology, Inc. voice recognition device was used with a Shure model SM10 microphone. With added memory modules, up to 256 two-second voice utterances could have been used. In this experiment, 50 utterances were used. A maximum utterance length of two seconds was a limitation imposed
by the voice recognition device. For more details on the operation of voice recognition equipment, see Poock (1980). - B. <u>Independent Variables</u> Two independent variables were investigated in this experiment: first, the level of back-ground noise during the training of the model T600 voice recognition device; second, the level of background noise during the testing of the voice recognition device. The training noise level and the testing noise level independent variables had the same three levels of noise: ambient noise (an average of about 38dBA), conversational noise at an average of 65dBA, and conversational noise at an average of 75dBA.² For both the 65dBA and 75dBA average noise levels, the sound levels varied from the average value by no more than ±7dBA. Sound levels were measured at the microphone connected to the voice recognition device. The levels of background noise were measured using the dBA-weighting network. The A-weighting network is very good at giving a quick estimate of the interference of noise upon speech (MIL-HDBK-759, p. 358). When dBA levels of 90-95dBA and greater were tried, the voice recognizer tended to emit a nearly continuous string of extra outputs even though no one was speaking to it. Therefore, background noises of that level were not considered for use in this experiment. Speech interference levels (SIL) are often used to estimate maximum permissable levels of background noises (Bragdon, p. 79). The SIL can be determined from the dBA-weighted network (Bragdon, p. 79). Tables are available (see, for instance, the Human Engineering Guide to Equipment Design, p. 193) demonstrating the relationship between speech level (normal, raised, very loud, and shouting), distance between talker and listener, and level of background noise that barely permits reliable conversation. For example, for reliable conversation when the speaker is one foot from the listener, the background noise should not exceed 75dBA. A background noise of 65dBA or less should permit reliable conversation when the speaker and listener are three feet apart. Bragdon (1971, p. 79) reports that when background noise approaches 80dBA, hearing accuracy declines. Bragdon (1971, p. 80) also describes a survey which found that 71dBA was a maximum acceptable level for background noise for voice communications. At noise levels greater than that, people reported their job performance was adversely impacted. In conclusion, the three levels of background sound used in this experiment (38dBA, 65dBA, and 75dBA) should have covered the range of background noise intensities likely to be found in many command and control environments. - C. <u>Dependent Variables</u>. Three types of voice recognition system errors were recorded and added together to form the error measure used in the analysis of results of the experiment. - Wrong outputs: the recognizer gave the wrong response to the subject's utterance. - "Beeps": the Model T600 Threshold Technology, Inc. voice recognition device emitted an audible beep when it did not recognize an utterance. - Extra outputs: the voice recognition device emitted a response when the subject had not emitted an utterance. These outputs could occur when the microphone was open either before or after an utterance. The dependent variable used in the analysis was formed by summing together the number of errors made by the voice recognition device in each subject ${\bf x}$ test condition combination. D. Experimental Design. This was a two-factor experiment with repeated measures on one factor (Winer, p. 302); Subjects were nested within one factor. Each subject trained the voice recognition device under one of the noise conditions and tested the voice recognition device under each of the three noise conditions. Six subjects were randomly assigned to each of the three training conditions. The ordering of presentation of the test conditions was done such that each test condition appeared an equal number of times in first, second, and third place for each training condition. Figure 1 portrays the design of the experiment. E. <u>Training and Testing</u>. Each subject trained the voice recognition device to the same list of 50 utterances. (A copy of the list of utterances is provided in Appendix I). During the training phase, the subject would repeat each utterance 10 times. Following the 10 repetitions of an utterance, the device was deemed to be trained if the utterance was recognized correctly two out of three times. Training with an utterance continued until the two-out-of three criterion was satisfied. During the testing phase of the experiment, the subject was instructed to read each word only once (under each test background noise condition). An error was counted if the voice recognizer emitted the wrong output, "beeped", or emitted an output when the subject had not spoken one of the utterances. A copy of the instructions given to the subjects is given in Appendix II. The instruction sheet also includes prompts to be followed by the experimenter. Figure 1 CONCEPTUAL DESIGN OF THE EXPERIMENT #### IV RESULTS - A. <u>Number of Errors</u>. Table 1 presents the number of errors, and mean number of errors for the different experimental conditions. (Appendix III presents the data by type and number of errors, by subject.) - B. <u>Analysis of Variance</u>. An analysis of variance was made of the error data shown in Table 1. Table 2 presents the results of that analysis. The only F-statistic significant in Table 2 is the one for test noise level. Because certain assumptions about the subjects' covariance matrices must be met or the sampling distribution of the F statistic will not be the F distribution, a conservative test was also applied to the Test Noise Level variable. Winer (pp. 305-306) describes a conservative test developed by Greenhouse and Geisser. For that test, the degrees of freedom to be used in this experiment for the critical value of the F statistic for the Test Noise Level are (1,15). Using those degrees of freedom, the F statistic for Test Noise Level is still statistically significant (p< .01.). Scheffé's confidence intervals (Winer, p. 85) were used to make a <u>posteriori</u> comparisons among the three testing noise condition means. The confidence intervals are presented in Table 3. The results in Table 3 indicate (because zero is outside the intervals) that the number of errors made by the voice TABLE 1 Errors by Training Level, Testing Level, and by Subject | II Man | for a Testing | Tevel | | $\overline{X} = 1.72$ | | $\bar{X} = 1.00$ | | $\overline{X} = 7.83$ | $\overline{X} = 3.52$ | Mean | |-------------------------|---------------|---------|--------------|----------------------------|----------|----------------------------|----------|---------------------------|--------------------------------|-------------| | - | fora | NO PA | | ı× | | #
 × | | #
 × |
 × | Grand Mean | | | | 18 | 2 | | Н | | 9 | | | | | | | 17 | 0 | | O | | 16 | | | | | | 75dBA | 16 | 7 | 5.16 | 0 | .83 | m | 5.5 | ~ | | | | 750 | 15 | Ч | $\overline{X}_{13} = 2.16$ | ~ | 3 = | 7 | $\overline{X}_{33} = 5.5$ | $\overline{X} = 2.83$ | | | | | 14 | Ŋ | × | m | X 2.3 | m | × | j×۲ | | | | | 13 | М | | 0 | | - 7 | | | | | ng | | 12 | \leftarrow | | 0 | | ∞ | | | | | Noise Level in Training | 65dBA | | 2 | | ~ | ļ | 16 | | | | | inT | | 10 | 7 | $\overline{X}_{12} = 1.83$ | 2 | $\overline{X}_{22} = 1.16$ | 2 | 7.5 | .50 | | | evel | 65 | 6 | 2 | 112 == | Н | ₹ 22 = | 3 | $\overline{X}_{32} = 7.5$ | $\overline{X} = 3.50$ | | | l se I | | 8 | O | | 0 | <u>.</u> | 33 | 1 | l×
• | | | No | | 7 | 2 | | | | ω | | | | | | | 9 | Н | | 0 | | 9 | | | | | | | ιζ | 0 | | 7 | | 7 | | | | | | 38dBA | | ≉ | 16 | 0 | 0 | 15 | 5.5 | | | | | , | ~ | 2 | $\overline{X}_{11} = 1.16$ | ry | n | 4 | = 10.5 | .22 | | | | | 2 | ن | X | Н | X
21 | K)
K) | X 31 | 7 | | | | | r-1 | Ō | | C_1 | | 9 | | li
I×: | | | | | SUBJECT | | | 65dBA | | 75dBA | | Overall Mean
For a Training | Noise Level | | | | | 72 | real | OISE | NG N | TESTI | , | | | TABLE 2 Summary of the Analysis of Variance of the Voice Recognition Errors | ĹΤ | . 62 | 17.51* | |--------------------|--|---| | MS | 8.68 | 253.68
15.52
14.48 | | Đ | 17
2
15 | 36
2
4
30 | | Source of Variance | Between Subjects Training Noise Level Subjects within Training Level | Within Subjects Test Noise Level Test Level x Training Noise Level Test Level x Subjects within training | * p << .01 TABLE 3 Scheffe's Confidence Intervals for Differences Between Pairs of Testing Condition Means | Contrast | Difference
Between the
Sample Means | 95% Confidence Interval | |-----------------------------------|---|---| | <u>μ</u> 38- μ ₆₅ | 1.72 ~ 1.00 = .72 | $C \ [-2.54 \le \overline{\mu}_{38} - \overline{\mu}_{65} \le 3.98] = .95$ | | μ ₇₅ - μ ₃₈ | 7.83 ~ 1.72 = 6.11 | C [2.85 $\leq \overline{\mu}_{75} - \overline{\mu}_{38} \leq 9.37$] = .95 | | π ₇₅ = μ ₆₅ | 7.83 - 1.00 = 6.83 | C [3.57 $\leq \overline{\mu}_{75} - \overline{\mu}_{65} \leq 10.09$] = .95 | recognition device under the 75dBA testing noise level was significantly greater than the number of errors made under either the 65dBA or the 38dBA testing levels. The confidence interval in Table 3 for the 38dBA vs. 65dBA contrast shows (because zero is inside the interval) that the numbers of errors made under those two testing conditions were not significantly different. Figure 2 provides plots of the average number of errors made by the recognition device for each test noise level at each of the training noise levels. In Figure 2, the noise levels are reported in terms of decibels, while in Figure 3
the sound pressure levels are presented in terms of microbars. The average threshold for human hearing is .0002 microbars which equals .0002 dynes/cm² or 10⁻⁶ watts/cm² (Woodworth and Schlosberg, p. 325). The microbar levels were found by solving equation 1 for P when SPL (sound pressure level) was 38, 65, or 75dB, and Po=.0002. Equation 1 SPL = 20 $\log_{10} \frac{P}{P_0}$ The lines graphed on Figure 2 and 3 have rather different appearances because of the logarithmic relationship between the decibel scale and sound pressures. Statistically significant (p \leq .05) differences between pairs of training x testing condition mean numbers of errors are indicated on Figure 2. Scheffé's confidence intervals were used with α = .05 to contrast pairs of test x training condition means. 3 , 4 , 5 Figure 2. MEAN NUMBER OF RECOGNITION DEVICE ERRORS BY TEST AND TRAINING NOISE LEVELS IN dBA. Figure 3. MEAN NUMBER OF RECOGNITION DEVICE ERRORS BY TEST AND TRAINING NOISE LEVELS IN MICROBARS. (.0002 MICROBARS = THRESHOLD OF HEARING) #### C. Summary of the Results of the Analysis of Variance. The results in Table 2 showed that only the F-test for test noise level was statistically significant (p<< .01). Scheffe's contrasts (Table 3) showed that the average number of recognition errors was different (p< .05) under the 75dBA testing condition from the average number of recognition errors under either the 38dBA or 65dBA testing condition. These significant differences are shown in Figure 2. Scheffe's contrasts were also used to contrast pairs of test means within and between training conditions. None of the contrasts between pairs of means from different training and different noise level conditions was statistically significant ($\alpha = .05$.). Within training conditions, the only pair of means that was significantly different ($\alpha = .05$) was within the training at 3rdbA condition: The means from testing at 75dBA and 65dBA (when trained at 38dBA) were significantly different. Additionally, within the 38dBA training condition, the overall average of the 38dBA and 65dBA average numbers of errors was significantly less than the average number of errors made under the 75dBA testing condition. Using the nomenclature of Table 1, the joint mean of cells 31 and 32 was not significantly different from the mean of cell 21. In other words, the average of the two high points on the 75dBA testing line in Figure 2 does not differ significantly ($\alpha = .0^{\circ}$) from the low point on the 65dBA line. A second analysis of variance was conducted using a slightly different dependent variable from the one used in the analyses reported in the preceding paragraph. In the second analysis of variance, the type of error labeled extra outputs was excluded from the data, leaving only wrong outputs and "beeps" in the dependent variable. This was done because different microphone utilization practices, or use of a better sound cancelling microphone, might reduce or eliminate extra outputs. The data and the analysis of variance table for this dependent variable excluding extra outputs are given in Appendix IV. Suffice it to say, removing the extra output errors did not change the results of the analysis of variance. #### V DISCUSSION AND CONCLUSIONS The results from the experiment reported here indicate that only the noise condition during testing influenced the number of errors made by the Model T600 Threshold Technology, Inc. voice recognition device. Unlike the results obtained by Drennen, no interaction was found between testing and training background noise levels and number of errors made by the voice recognition device. It should be noted that the sound pressure levels used in this experiment (38, 65, or 75dBA) did not approach the sound intensity levels used by Drennen (10, 101, 106, or 114dB). Drennen (reference note 2) does not consider the results of this experiment to be in conflict with the results he obtained, because he believes the interaction between testing and training background noises will not be evident until dB levels of around 100 or more are used. The results of this experiment indicate that care must be exercised if the Model T600 Threshold Technology, Inc. voice recognition device and Shure SM10 microphone are used in an environment with an average conversational background of 75dBA. Overall, (averaged over the three training noise levels) this experiment indicates a higher error in a 75dBA background noise environment than in either the 38 or 65dBA levels. However, a posteriori tests of the mean numbers of errors showed the only significant difference between the 75dBA test condition line and the other two lines in Figure 2 was at the 38dBA training condition. The null hypothesis of no difference in testing performance at 38, 65 or 75dBA cannot be rejected if the device is trained in either a 65, or 75dBA environment. In brief, the results from this experiment indicate that if the Model T600 Threshold Technology, Inc. voice recognition device and Shure SM10 microphone are to be used in a 75dBA conversational background noise environment, then training in a 65 or 75dBA conversational noise environment will yield fewer errors than will training in a 38dBA white noise environment. There was no significant difference between the average number of errors made in the 65dBA testing condition versus the 38dBA testing condition. The 38 and 65dBA lines in Figures 2 and 4 represent the mean number of errors obtained from the experiment, but the difference between pairs of 38 and 65dBA means are not statistically significant - - despite what might be concluded from casually viewing those lines in Figures 2 and 3. #### VI POSSIBLE FUTURE RESEARCH Many other possible experiments were suggested during the course of the experiment described in this report. The following are suggestions for future experiments. - The effects of more extreme dB levels of background noise on performance of the speech recognizer should be determined. - The effects of background sounds that include utterances to which the recognizer has been trained should be examined. - The effects of different kinds of background noises, e.g., impact sounds, should be studied. - The effects of different background noise levels when different noise cancelling microphones are used, and the effects of different adjustments to the recognizer should be determined. - The effects of differences among users should be studied. (It was noted during this experiment that one subject had difficulty raising his voice to a level comparable to, or above that of, the 75dBA background noise.) - The effects of training of users should be ascertained. Can users be trained to perform in ways that will maintain system performance under different background noise conditions? - Experiments should be conducted in typical command and control types of rooms, compartments, etc., as sound reverberations in such locations may influence the performance of a voice recognition system. (The experiment described in this report was conducted in a soundproof room, which also allowed few sound reflections within the room.) - An experiment should be conducted to determine if training in a low dBA (e.g., 38dBA) conversational environment (if such a low dBA conversational environment can be developed) has the same effect on performance of the recognizer as does training in a low intensity white noise environment. #### FOOTMOTES Speech recognition devices are "trained" to recognize selected utterances made by a person. The device is put in a learning mode, and the person repeats the particular utterance a number of times. The device can then be tested to determine if it recognizes the utterance. The conversational noises were recorded as about twenty people in a room talked informally. They were unaware they were being recorded. For purposes of the experiment, a several minute segment of the original recording was re-recorded to yield a thirty minute length tape. The result of this process was a fairly constant hub-bub of voices, with recognizable words, but no recognizable conversations. The desired level was attained by adjusting gain on an amplifier. Within the same training noise level, the confidence interval for contrasts between a pair of mean was: C = $$\sqrt{\text{(IJ-1)}\left\{F_{95}\left[\text{(IJ-1)},\text{I(J-1)}\left(\text{K-1}\right)\right]\right\}}$$ x $\frac{2MS}{K}\left[\text{test level x Subs (Train. Level)}\right]$ $$C = \sqrt{8 \times 2.27 \times \frac{2}{6} \times 14.48} = 9.35.$$ The confidence interval for contrasting pairs of means from different training and different testing conditions was: C = $$\sqrt{\text{(IJ-1)} \left\{F_{.9.5} (1,45)\right\}} \times 2 \left\{\frac{\text{(J-1) MS (BC (A))} + MS (C (A))}{JK}\right\}$$ $$C = \sqrt{(9-1) \times 4.06 \times 2 \left(\frac{2 \times 14.48 + 13.87}{3 \times 6}\right)} = 10.11$$ #### FOOTNOTES 4cont'd The degrees of freedom for the denominator of the F statistic were computed (Reference note 1.) from: $$DF_{D} = \frac{\left[\frac{2(J-1)}{JK} \times MS [BC(A)] + \frac{2MS[C(A)]^{2}}{JK}\right]^{2}}{\left[\frac{2(J-1)}{JK} [MS[BC(A)]\right]^{2} + \left[\frac{2}{JK}\right]^{2} \times [MS[C(A)]]^{2}}$$ $$DF_{D} = 44.9 \implies 45$$ The confidence interval for contrasting the combined average of the number of errors in cell 11 (see Table 1) and cell 12 with the average number of errors in cell 13 was: $$C = \sqrt{(IJ-1) \left\{F._{95} [(IJ-1), I(J-1)(K-1)]\right\}} \times MS[BC(A)] \left[\frac{(2)^2}{K} + \frac{(-1)^2}{K} + \frac{(-1)^2}{K}\right]$$ $$C = 16.62$$ #### REFERENCES - Bragdon, Clifford R. <u>Noise Pollution: The Unquiet Crisis</u>. University of Pennsylvania Press, 1971. - Human Engineering Guide to Equipment Design (revised edition), edited by H.P. VanCott and R.G. Kinkade, Washington, D.C.: American Institute for Research, 1972. - Human Factors Engineering Design for Army Materiel, MIL-HDBK-759, 12 March 1975,
Commander U.S. Army Missile Command, Standard-ization Division, Redstone Arsenal, Alabama 33809. - Poock, Gary K. Experiments with Voice Input for Command and Control: Using Voice Input to Operate a Distributed Computer Network, Naval Postgraduate School, Monterey, CA, April 1980, Technical Report NPS55-80-016. - Voice Interactive Systems: Applications and Payoffs, Voice Technology for Systems Applications Subgroup of the Department of Defense Human Factors Engineering Technical Advisory Group, conference held 13-15 May 1980. - Winer, B.J. Statistical Principles in Experimental Design. New York: McGraw-Hill, 1962. - Woodworth, R.S. and H. Schlosberg, Experimental Psychology, (Revised edition), New York: Holt, Rinehard & Winston, 1962. #### REFERENCE NOTES - 1. Collier, Raymond O. Lecture notes from Educational Psychology 218 and 219, University of Minnesota, spring and fall academic quarters, 1964. - 2. Drennen, Thomas G. McDonnell Douglas Astronautics Company, St. Louis, Missouri. Phone conversation with author on 12 August 1980. APPENDIX I The 50 Utterances Used in the Experiment | Word # | Utterance | Word # | Utterance | |--------|---------------------|--------|----------------------| | О | GRID | 25 | FIRE | | 1 | LAUNCH | 26 | TIME | | 2 | COURSE | 27 | MAP | | * | GOLF | 28 | SCOPE | | 4 | SPEED | 29 | MAINE | | : | MESSAGE | 30 | NEUTRAL | | t | ORDERS | 31 | REFUEL | | 7 | FLATFORM | 32 | WHISKEY | | ì | SENGCR | 33 | LIMA | | | MISSILE | 34 | LOGOUT | | 10 | SATELLITE | 35 | TRACK UNKNOWN | | 11 | NEGATIVE | 36 | LONGITUDE | | 12 | SUBMARINE | 37 | TORPEDO | | 13 | ENEMY | 38 | BLUE FORCE ONE | | 14 | EXECUTE | 39 | ROMEO | | 15 | SAN FRANCISCO | 40 | FLIGHT CONTROLLER | | 16 | HUMAN FACTORS | 41 | SEA OF JAPAN | | 17 | UNITED STATES | 42 | HONOLULU | | 18 | CLOSE OUT CHARLIE | 43 | ADVANTAGES | | 19 | COLORADO | 44 | CONTINUOUS | | 20 | CONNECT TO CHARLIE | 45 | TASK FORCE COMMANDER | | 21 | NORTH ATLANTIC MAP | 46 | NORTH CAROLINA | | 22 | COMMAND AND CONTROL | 47 | BEARING AND DISTANCE | | 23 | CONTINUOUS SPEECH | 48 | PLOT ALL SUBMARINES | | 24 | VOICE TECHNOLOGY | 49 | UNITED AIR LINES | turn on machines load & remove T600 tape record subjects name, etc. on data collection sheet #### APPENDIX II EXPERIMENTAL PROTOCOL AND SUBJECTS! INSTRUCTIONS THIS IS AN EXPERIMENT DESIGNED TO EVALUATE SOME VOICE RECOGNITION EQUIPMENT. I WISH TO EMPHASIZE THAT YOU ARE NOT BEING EVALUATED - - IT IS THE EQUIPMENT THAT IS BEING EVALUATED. THERE ARE TWO DISTINCT PHASES TO THIS EXPERIMENT. IN THE FIRST PHASE, YOU WILL TRAIN THE EQUIPMENT TO RECOGNIZE 50 UTTERANCES - - AN UTTERANCE BEING A SINGLE WORD OR SEVERAL WORDS. THE TRAINING MAY BE DONE UNDER A BACKGROUND NOISE CONDITION. IN THE SECOND PHASE OF THIS EXPERIMENT, WE WILL TEST THE MACHINE TO SEE IF IT RECOGNIZES YOUR VOICE. THE TEST WILL BE CONDUCTED UNDER THREE DIFFERENT BACKGROUND NOISE CONDITIONS. TO SUMMARIZE, WE ARE EVALUATING THE VOICE RECOGNITION EQUIPMENT BY HAVING YOU TRAIN IT TO RECOGNIZE 50 UTTERANCES. THE TRAINING WILL BE DONE UNDER ONE BACKGROUND NOISE CONDITION, AND THE TESTING WILL BE DONE UNDER THREE BACKGROUND NOISE CONDITIONS. Show subject the list of utterances. DURING THE TRAINING PHASE, THE UTTERANCES WILL APPEAR ONE AT A TIME ON THE SCREEN. THE UTTERANCES ARE ALSO ON THIS PAPER. YOU WILL BE DIRECTED TO REPEAT EACH UTTERANCE 10 TIMES. ATTEMPT TO VARY THE WAY YOU PRONOUNCE AND GIVE EMPHASIS TO DIFFERENT PARTS OF EACH UTTERANCE. BECAUSE YOU ARE TO REPEAT EACH UTTERANCE 10 TIMES, YOU MAY FIND IT USEFUL TO COUNT THE REPITITIONS ON YOUR FINGERS, OR TO USE CLUSTERS OF, SAY, 3 UTTERANCES TO ALLOW YOU TO KEEP TRACK OF THE NUMBER OF TIMES YOU HAVE MADE AN UTTERANCE. Put headset on subject TRY TO KEEP THE MICROPHONE IMMEDIATELY IN FRONT OF YOUR LIPS AND CLOSE TO YOUR LIPS. THERE IS AN ON-OFF SWITCH FOR THE MICROPHONE. WHEN YOU ARE NOT TRAINING THE MACHINE, THE SWITCH SHOULD BE OFF. REMEMBER TO VARY THE WAY YOU PRONOUNCE AND PHRASE THE UTTERANCES. #### APPENDIX II Put list so it is between subject & keyboard operator. THE 50 UTTERANCES ARE ON THIS LIST. WE'LL SIMPLY TRAIN THEM IN THE ORDER THEY APPEAR ON THE LIST. WE'LL CHECK THEM OFF AS WE GO ALONG. Turn on noise cassette if appropriate; adjust dB. WE'LL NOW HAVE YOU TRAIN THE UTTERANCES. (FIRST I'LL TURN ON SOME BACKGROUND NOISE.) Type: Control U/Return/ Word No. Check off the words. Turn off the cassette. TRAIN UTTERANCES (Test following the training of each word. (Requires two-out-of-three recognition accuracy.) YOU HAVE NOW FINISHED THE MOST TIME CONSUMING SEGMENT OF THE EXPERIMENT. THE REMAINDER OF THE EXPERIMENT WILL GO RATHER QUICKLY. WE'LL NOW TEST THE MACHINE'S ABILITY TO RECOGNIZE YOUR UTTERANCES. YOU'LL BE ASKED TO READ OUT-LOUD THE 50 UTTERANCES THREE TIMES - - EACH TIME UNDER A DIFFERENT BACKGROUND NOISE CONDITION. AFTER THE BACKGROUND NOISE BEGINS, MAKE SURE YOU HAVE THE MICROPHONE SWITCH TURNED ON, AND THEN READ THROUGH THE LIST OF 50 UTTERANCES. PAUSE SEVERAL SECONDS AFTER EACH UTTERANCE, AND I MAY ASK YOU TO PAUSE EVEN LONGER IF I GET BEHIND IN RECORDING ERRORS MADE BY THE EQUIPMENT. Rewind cassette. Turn on noise cassette, if appropriate; adjust dB. Type: Control W/Return Record errors/turn cassette off. FIRST TEST PLEASE READ THE 50 UTTERANCES. WE'LL NOW REPEAT THE PROCEDURE UNDER A DIFFERENT BACKGROUND NOISE CONDITION. Rewind cassette. Turn on noise cassette, if appropriate; adjust dB. Epcord errors Turn cassette off. SECOND TEST PLEASE READ THE 50 UTTERANCES. WE'RE NOW READY FOR THE LAST TEST. Rewind cassette. Turn on noise cassette, if appropriate; adjust dB, Record errors/ turn cassette off and rewind THIRD TEST PLEASE READ THE 50 UTTERANCES. APPENDIX III Recognition Errors by Training and Testing Conditions, and by Subject | | | 38 | 38dB | | | Fr | tntr | B NG | Noise
38dB | Training Noise Level | | | | 38d | m | | | |------|-------|----------------|--------------|-----|----|----|------|------|---------------|----------------------|----------|----|----------------|------|----|-----|------------| | - } | 2 | ¹ ~ | = | 77 | 9 | 7 | 8 | 6 | 121 | 11 | 12 | 13 | 14 | 15 1 | 16 | 17 | 18 | | | ØE | 2E | 3E | ØE | 1B | 2E | ØE | 5日 | 3E | 2E | 1B | 田田 | 5E | 1压 | 2E | ØE | 1E | | | ØB | ØB | 18 | ØB | ØE | ØB | ØB | ØB | 2B | ØB | Б | ØB | ØB | ØB | 2B | ØB | 1B | | | 1E | 2E | ØE | 日田 | ØE | 1E | ØE | 1E | 1E | 3E | ØB | ØE | 3 ह | 1E | ØB | ØB | 1B | | | ØB | ØB | ØB | ØВ | ØB | ØB | ØB | ØB | ØB | ØB | 五月 | ØB | ØB | ØB | ØE | ØE | 3 6 | | | 17E | 五九 | 8臣 | 14区 | 2E | 7E | 2E | 3E | E | 10E | 8B | ØE | 3E | 3E | 2E | 11E | 4E | | | 8B | ØB | ήB | 3B | 4B | 1B | 18 | ØB | ØВ | 2B | ØE | 1B | ØB | 1B | 18 | ØB | ØB | | | | | * | | | | | | 1+ | + 17 | | | | | | 2+ | 5+ | | H 11 | | | Output | | | | | | | | | | | | | | | | 11 | Extra | | Output | | | | | | | | | | | | | | | Testing Noise Level APPENDIX IV Errors (wrong outputs & "beeps") by Training Level, Testing Level, and by Subject Training Noise Level(dBA) | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 2 1 2 0 2 4 2 1 1 4 0 2 1 17 18 2 1 2 0 1 2 3 0 0 3 1 4 0 2 1.72 6 25 4 12 7 6 8 3 6 12 8 1 3 4 7 7 7 7 7 7 7 8 1 3 4 3 11 4 7 8 1 3 4 3 11 4 7 7 7 7 7 7 7 7 7 7 7 7 | | - | | • | (| | - | | į | †
)
: |)
) | (MOD) TO OF THE STATE ST | (HOP) | | | | | | | Overall Mean | |--|----------------|-----|---|----|----------|---|---|----------|--------|-------------|--------
--|----------|----------|--------|-----|------|-----|--------|----------------| | 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 10 2 4 2 1 1 5 1 4 0 2 1 1 2 2 3 0 0 3 1 0 0 2 2 1 2 5 4 3 1 0 0 1 2 3 0 0 3 1 0 0 0 1 4.05 | + | | | | 38 | | _ | | | (| Ľ | | | _ | | | | | | For a l'esting | | 0 2 4 0 1 2 0 2 4 2 1 1 5 16 17 18 1 2 0 1 0 1 2 3 0 0 3 1 4 0 2 25 4 12 7 6 8 3 3 6 12 8 1 3 4 3 11 4 4.05 1 2 0 1 3 22 | noject | _ | ~ | ~ | 7 | L | 1 | - | c | | | | | - | | | 7 | | | Noise Level | | 25 4 0 1 2 0 2 4 2 1 1 5 1 4 0 2 1 2 0 1 0 1 2 3 0 0 3 1 0 0 1 25 4 12 7 6 8 3 3 6 12 8 1 3 4 3 11 4 4.05 Ann. Gran. | - | 1 . | | | | | 5 | - | 0 | 2 | 0 | 11 | 12 | 13 | 17 | 15 | | 77 | a
C | | | 1 2 0 1 0 1 2 3 0 0 3 1 0 0 1 2 3 0 0 3 1 0 0 1 2 3 0 0 0 1 4.05 | | 0 | O | C1 | 7 | 0 | 7 | 5 | 0 | 2 | 7 | 5 | ~ | - | 77. | 1 - | | 1 0 | | | | 25 4 12 7 6 8 3 3 6 12 8 1 3 4 3 11 4 7 4.05 3.22 3.22 Grand | | 7 | Н | 5 | 0 | M | 0 | | C | (| c | r | C | | \ 1 | 1 | r | > | 7 | 1.72 | | 4.05 4 12 7 6 8 3 3 6 12 8 1 3 4 3 11 4 3 11 4 Gran | | 9 | C | ٤ | | | , | + |) | 4 | V | *1 | 5 |) | \sim | ~ | 0 | 0 | H | 1.00 | | 3.22 2.44 Gra | 2 | ٥ | € | † | 12 | 7 | 9 | ∞ | \sim | \sim | 9 | 12 | 00 | ~ | m | 7 | ~ | 7 | ž | , | | 3.22 | | | | | | | | | | | | | | | , | | | = | 7 | 00.7 | | 3.52 | For a Training | | | 7 | 05 | | | | | | , | | | | | | | | | | | Grand Mean | - | | | | ١ | | _ | | | | 3.60 | 21 | | | | | 2.44 | | | 3.24 | Grand Mean | Summary of the Analysis of Variance | MS F | 11.69 1.17 | 193.05
19.39
11.11 | |--------------------|---|--| | dF | 17 | 36
4
30 | | Source of Variance | Between Subjects.
Training Noise Level
Subjects within Training Level | Within Subjects Test Noise Level Test Level x Training Noise Level Test Level x Subjects within Training Level | #### INITIAL DISTRIBUTION LIST | | | No. | Copies | |----|---|-----|--------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22314 | | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, CA 93940 | | 2 | | 3. | Library, Code 55
Naval Postgraduate School
Monterey, CA 93940 | | 1 | | 4. | Office of Research Admin.
Code 012A
Naval Postgraduate School
Monterey, CA 93940 | | 1 | | 5. | Naval Postgraduate School Monterey, CA 93940 ATTN: J. Arima, Code 54AA R. Elster, Code 54EA W. Moroney, Code 55MP D. Neil, Code 55NI G. Poock, Code 55PK | | 50 | | 6. | Thomas Brendgord
American Sterilizer Company
2424 West 23rd St.
Erie, PA 16152 | | 1 | | 7. | Donald L. Parks Crew Systems Technology Boeing Commercial Airplane Co. P.O. Box 3707 MS 47-08 Seattle, WA 98124 | | 1 | | 8. | DIPL. Ing. Hartmut Mutschler Wissenschftl. Mitarbeiter Fraunhofer-Institute Fur Informations-Und Datenverabeitung Rintheimer Strasse 19 D-7500 Karlsruhe 1 West Germany | | 1 | | 9. | J. Mike Byrd General Dynamics Mail Zone 8227-I P.O. Box 85106 San Diego, CA 92138 | 1 | |-----|--|---| | 10. | Robert I. Starky Nuclear Power Generation Division Babcox and Wilcox P.O. Box 1260 Lynchburg, VA 24505 | 1 | | 11. | Barry Drake Human Factors ITT Great Eastern House Edinburgh Way Harlow, Essex England | 1 | | 12. | Kenneth C. Bice
Texas Instruments
P.O. Box 2909
MS 2201
Austin, TX 78769 | 1 | | 13. | Walt Goede
Consultant
31051 Hawksmoor Drive
Rancho Palos Verdes, CA 90274 | 1 | | 14. | H. Rudy Ramsey ITT 1000 Oronoque Lane Stratford, CT 06497 | 1 | | 15. | Ivan Belyea
Lear Siegler, Inc.
4141 Eastern Avenue S.E.
MS 128
Grand Rapids, MI 49508 | 1 | | 16. | C.E. (Ned) Wilkins MTS-MAN-MACHINE INTERFACE System Design Dept. T'RW One Space Park Redondo Beach, CA 90278 | 1 | | 17. | Matthew F. Carroll
TRW
Systems Analysis Dept.
MS: 75-1900
One Space Park
Redondo Beach, CA 90278 | 1 | |-----|---|---| | 18. | R. H. Cochrane Eng. Mgr-Human Factors AT&T Long Lines Room 4C154 Bedminster, N.J. 07921 | 1 | | 19. | Roger L. Kuhn Director-Ergonomics Health Services Industrial Relations Staff General Motors Corp. 3044 West Grand Blvd. Detroit, MI 48202 | 1 | | 20. | Jeffrey E. Miller Northrop Corp. Electronics Div. 2301 West 120th St. Hawthorne, CA 90250 | 1 | | 21. | Michael L. Schneider
Sperry UNIVAC
Computer Scientist
P.O. Box 500
Blue Bell, PA 19424 | 1 | | 22. | Richard N. Armstrong
U.S. Army Human Eng. Lab
Box 476
Fort Rucker, AL 36362 | 1 | | 23. | Gayle L. Berry Industrial and Systems Eng Ohio State University 1971 Neil Avenue Columbus, OH 43210 | 1 | | 24. | David J. Cochran
Industrial Engineering
University of Nebraska-Lincoln
Lincoln, NE 68588 | 1 | | 25. | Chris Hale
SRL-Human Factors Eng
2800 Indian Ripple Road
Dayton, OH 45440 | 1 | | 26. | Aaron Marcus Comp Sci and Appl Math Dept Lawrence Berkely Lab University of California Bldg 50B Room 2238 Berkeley, CA 94720 | 1 | |-----|--|---| | 27. | Larry C. Lamb Harris Corp MS 22/2419 P.O. Box 37 Melbourne, FL 32901 | 1 | | 28. | Rodney Elden Mgmt Consultant 5 Middle Road Bronxville, N.Y. 10708 | 1 | | 29. | Ing. L. Van Breda Defence and Civil Inst. of Environ. Medicine P.O. Box 2000 1133 Sheppard Avenue West Downsview, Ontario Canada M3M 3B9 | 1 | | 30. | Carl Rosengrant
Code 8141
NOSC
San Diego, CA 92152 | 1 | | 31. | Nancy Woo
R 84-17
Merck and Co.
Box 2000
Rahway. NJ 07065 | 1 | | 32. | E. L. Wiener
239-3
NASA
Moffett Field, CA 94035 | 1 | | 33. | Anthony Bessacini
Code 3522
NUSC
Newport, RI 02840 | 1 | | 34. | Bruno Beek RADC/ IRAA Griffiss AFB Rome, NY 13441 | 1 | | 35. | John F. Boehm
DIRNSA ATTN: R542
Fort Meade, MD 20755 | 1 | |-----|---|---| | 36. | R. Breaux
Code N-711
NAVTRAEGUITPCEN
Orlanda, FL 32813 | 1 | | 37. | CDR Paul Chatelier OUSD R&E Room 3D129 Pentagon Washington, D.C. 20301 | 1 | | 38. | Ralph Cleveland
NFMSO
Code 9333
Mechanicsburg, PA 17055 | 1 | | 39. | Clay Coler
Mail Stop 23902
NASA
Moffett Field, CA 94035 | 1 | | 40. | Dianne Davis
NUSC
Code 3522
Newport, RI 02840 | 1 | | 41. | Edward DeGregario
NUSC
Code 3522
Newport, RI 02840 | 1 | | 42. | Tice DeYoung
U.S. Army Engineer Topgraphic
Lab Research Institute
Fort Belvoir, CA 22060 | 1 | | 43. | Joe Dickinson
U.S. Army Applied Tech Lab
Fort Eustis, VA 23662 | 1 | | 44. | Harold C. Glass
U.S. Postal Lab
11711 Parklawn Drive
Rockville, MD 29852 | נ | | 45. | Henry Halff
Code 458
Office of Naval Research
Arlington, VA 22217 | 1 | |-----|---|---| | 46. | Lt. Steve Harris
6021
NADC
Warminster, PA 18974 | 1 | | 47. | Warren G. Lewis
NOSC
Code 8231
San Diego, CA 92152 | 1 | | 48. | John T. Masterson
U.S. Postal Lab
Rockville, MD 20852 | 1 | | 49. | Don McKechnie
AFAMRL
Wright Patterson AFB, OH 45433 | 1 | | 50. | Thomas J. Moore
AFAMRL/BBA
Wright Patterson AFB, OH 45433 | 1 | | 51. | CAPT. Vince Mortimer
AFAMRL/BBM
Wright Patterson AFB, OH
45433 | 1 | | 52. | James Mosko
Acoustical Sciences Div.
NAMRL
NAS
Pensacola, FL 32504 | 1 | | 53. | CAPT. Leslie K. Scofield
Directorate of Training
U.S. Army Signal Center
Fort Gordon, GA 30905 | 1 | | 54. | C. Skriver
6021
NADC
Warminster, PA 18974 | 1 | | 55. | S. Nils Straatveit
NUSC
Code 317
New London, CT 06320 | 1 | | 56. | Leahmond Tyre FLTMATSUPPOFFICE Code 9333 Mechanicsburg, PA 17055 | 1 | |-----|---|----| | 57. | Eric Werkowitz
AFFDL/FGR
Wright Patterson AFB, OH 45433 | 1 | | 58. | T. Weiner Code 4043 NADFC Warminster, PA 18974 | 1 | | 59. | Lt. Jeff Woodard FADC/IRAA Griffiss AFB Rome, NY 13441 | 1 | | 60. | Irv Alderman
ARI
5001 Eisenhower Avenue
Alexandria, VA 22333 | ٦. | | 61. | John Phillips
Code 7232
NOSC
San Diego, CA 92152 | 1. | | 62. | Wayne Lea
889 Sanford Court
Santa Barbara, CA 93111 | 1 | | 63. | Frank Deckelman
Code 330
NAVELEX
2511 Jefferson Davis Highway
Arlington, VA 20360 | 1 | | 64. | Bruno Witte
Code 8302
NOSC
San Diego, CA 92152 | 1 | | 65. | William Dejka
Code 8302
NOSC
San Diego, CA 92152 | 1 | | 66. | LCDR J. Dietzler ARPA-IPTO 1400 Wilson Blvd. Arlington, VA 22209 | 1 | | 67. | Richard Pew
BBN
50 Moulton Street
Cambridge, MA 20138 | 1 | |-----|--|---| | 68. | Tom Imperato 5525 Wilshire Blvd. Suite 205 Los Angeles, CA 90036 | 1 | | 69. | Marlin Thomas I.E. Dept. 113 Electrical Eng. Bldg. University Missouri-Columbia Columbia, MO 64211 | 1 | | 70. | M. Tolcott Office of Naval Research Code 455 800 North Quincy Street Arlington, VA 22217 | 1 | | 71. | G. Malecki
Office of Naval Research
Code 455
800 North Quincy Street
Arlington, CA 22217 | 1 | | 72. | N. Greenfield
BBN
50 Moulton Street
Cambridge, MA 20138 | 1 | | 73. | R. Bisbey USC-ISI Information Sciences Inst. 4676 Admiralty Way Marina Del Rey, CA 90291 | 1 | | 74. | R. Kolb
NOSC
Code 824
San Diego, CA 92152 | 1 | | 75. | CDR R. Meinhold
CINCPACFLT
Box &
Pearl Harbor, HI 96860 | 1 | | 76. | Daniel Sagalowicz SEI AI Center 33 Pavenswood Avenue | 1 | | 77. | Russ Hammond
SAI
1911 N. Fort Myer Drive
Suite 1200
Arlington, VA 22209 | 1 | |-----|---|---| | 78. | Stu Parsons
19740 Via Escuela Drive
Saratoga, CA 95070 | 1 | | 79. | Don Chaffin
Industrial Eng. Dept.
University of Michigan
Ann Arbor, MI 48104 | 1 | | 80. | Walt Hancock
Industrial Eng. Dept.
University of Michigan
Ann Arbor, MI 48104 | 1 | | 81. | Dennis McCall
NOSC
Code 8242
San Diego, CA 92152 | 1 | | 82. | Marvin Denicoff Office of Naval Research Code 437 800 N. Quincy Street Arlington, VA 22217 | 1 | | 83. | John Schill
NOSC
Code 8123
San Diego, CA 92152 | 1 | | 84. | H. Morgan
Wharton School
University of Pennsylvania
Room W-83
Dietrich Hall
Philadelphia, PA 19104 | 1 | | 85. | Dan Schutzer
NAVELEX
PME 108
2511 Jefferson Davis Highway
Washington, D.C. 20360 | 1 | | 86. | R. Kahn
ARPA-IPTO
1400 Wilson Blvd.
Arlington, VA 22209 | 1 | | ±7. | Tom Martin TTI 1879 Underwood Blvd. Lelran, NJ 08075 | 1 | |------|--|---| | 88. | Craig Fields
ARPA-CTO
1400 Wilson Fivd.
Arlinston, VA 22209 | 1 | | ₹%. | A.I. Clatkosky
Seientific Advisor
Commandant of the Marines
Code RD-1
Washington, D.C. 20380 | 1 | | : | Jeste Pinnaky
Inst. for lefense Analysis
800 Army-Mavy Emive
Anlington, VA 22202 | 1 | | ¥1. | Glen Allmater
Code #242
NGC :
Our Tiere, CA -92452 | 1 | | 4. • | Den Migmiller
AFAMEL/HEF
Wright Fatterson AFB, OH 45433 | 1 | | | E. Fratile
Care :
NATELEY
Of 15 Terrerron Lavis Highway
Arlington, VA 20360 | 1 | | | J. We done
to J. Lew
Decrees to Evic Highway
Anticot on, Was post o | 1 | | • | <pre>http://www.www.rineng http://www.way http://www.way http://www.wifunio http://www.wifinio.org/ http://wwww.wifinio.org/ http://www.wifinio.org/ http://www.wifinio.org/ h</pre> | 1 | | ···. | totol, J. A. Wallington
Might of the Mot. A
Sept. of the tonal Defense
I i Clanei Py Irive
Strawa, intuis
Canara (MIA) KJ | 1 | | | P. Website BAI OZIBAS Quinotics Apple Bai o in the company | 1 | # DATE ILME